PREPARATION AND THE ERMOELECTRIC PROPERTIES OF Ir, Co., Sb, ALLOYS ## T. CAILLAT Jet Propulsion Laboratory California institute of Technology 4800 oak Grove 1 rive ?asadcria, CA91109 ### **Abstract** The preparation and characterizat ion of the binary arsenopyrite compounds $CoSb_2$ and $Ir_xCo_{1-x}Sb_2$ alloys is reported. Single crystals of $CoSb_2$ were grown by the vertical gradient freeze technique from solutions rich in antimony. Polycrystalline samples of $IrSb_2$ and $Ir_xCo_{1-x}Sb_2$ alloys were prepared by hot-pressing of prereacted elemental powders. Samples were investigated by X-ray diffractometry, microprobe analysis and density measurements. It was found that a range of solid solution exist in the system $Ir_xCo_{1-x}Sb_2$ for $0.1 \le x \le 0.8$. Samples were also characterized by high temperature electrical resistivity, Seebeck coefficient and thermal conductivity. measurements. All materials have p-type conductivity and arc semiconductors. A band gap of about 0.98 eV was calculated for $IrSb_2$. Preliminary measurements of the thermoelectric properties of these materials showed that their potential for themoelectric applications is limited. **Keywords:** A. intermetallic compounds, A. semiconductors, B. crystal growth, D. transport properties. #### 1. introduction A large number of compounds with the pyrite, mar casite and arsenopyrite structure has been reported in the literature. These three structure type are closely related to each other [1]. Most of these compounds are semiconductors [1]. The structure of most these compounds has been well characterized but data about their electrical and thermoelectric properties is limited, especially for the arsenopyrite compounds. The arsenopyrite structure was first established for a mineral of FeAsS by Buerger [2]. However, CoSb₂ is generally accepted as the prototype for this class of compounds [3]. Binary arsenopyrite compounds are formed by combination of Co, Rh and Ir with P, As, Sb and Bi with the exception of CoP₂ and CoBi₂. Many ternary compounds with the arsenopyrite monoclinic structure have also been reported in the literature [1]. Our interest in these compounds resulted from a search for new thermoelectric materials. Very little is known about the thermoelectric properties of arsenopyrite compounds and we report in this paper on the preparation and thermoelectric properties of the binary compounds IrSb₂, CoSb₂ and their solid solutions. CoSb₂ and IrSb₂ are isostructural compounds and recent structural data for these compounds can be found in reference [3]. In a recent study of the high temperature behavior of the compounds CoAs, and CoSb₂ by magnetic, electrical and calorimetric measurements on small single crystals prepared by a chemical vapor technique, Siegrist and Hulliger found that these compounds undergo a transformation from the arsenopyrite to marcasite structure at 527°C and 371 °C for CoAs₂ and CoSb₂, respectively [4]. They also estimated a band gap of about 0.17 eV for CoSb₂ from high temperature rcsi stivity measurements. This is in good agreement with a value of 0.2 eV determined by Dudkin and Abrikosov using the same type of measurements [5]. Siegri st and I lulliger concluded that the low-temperature arsenopyrite phase of CoSb₂ is semiconducting WI ereas the hipi]-temperature marcasite phase has a metallic behavior. They measured a p-type Seebeck coefficient of about 40 μV.K⁻¹ on their crystals. Although some data are available for CoSb₂, a full characterization of its thermoelectric properties was not accomplished up to now and no data are available about the electrical properties of IrSb₂ to the best of our knowledge. We prepared samples of IrSb₂, CoSb₂ and their alloys and measured some of their thermoelectric properties. The results are presented in this paper. # 2. Experimental Crystals of CoSb₂ were grown by the gradient-free.ze technique. The compound CoSb₂ forms peritectically at 929°C [6]. The Co-Sb phase diagram shows that the growth of CoSb₂ can be initiated from Sb rich melts between 83 and ~ 90 at % Sb [6]. A two-zone furnace was used and a thermal baffle was introduced between the upper and the lower zone in order to prevent air convection. An opening of about 12.5 mm in diameter was made in the center of this baffle to introduce the melt container. Details about the furnace used for the growth can be found in reference [7]. The growth was conducted in a sealed quartz ampoule which was stationary during the growth. The temperature close to the upper part of the thermal baffle was controlled by a temperature programmerkontr-oiler and a second temperature controller maintained a constant temperature gradient between the upper anti the lower zones of the furnace. The furnace was calibrated and temperature gradients as high as 125 °C/cm were obtained near the interface. The growth process was carried out by lowering the temperature of the furnace and the temperature gradient could be adjusted by changing the difference in the temperatures maintained between the two zones. Co (99.99°/0) and Sb (99.9999°/0) were intreduced into pointed quartz ampoules, coated with graphite, and sealed under vacuum. Two different nominal compositions of the melt were used: 85 and 87 at.% Sb and the total charge was about 30 g. A temperature gradient of about 50 °C/cm was maintained at the growth interface and the growth rate was about 0.7 °C/hour. It was found in a recent investigation of the Ir-Sb phase diagram that the compound IrSb₂ decomposes peritectically at about 1475°C [8]. Because of the high temperatures required for the growth of IrSb₂ crystals from the melt, the preparation of polycrystalline samples of IrSb₂ and Ir_xCo_{1-x}Sb₂ solid solutions was preferred. Single phase, polycrystalline samples were prepared by direct reaction of the elements. Iridium (99.9s%), cobalt (99.99%) and antimony (99.999%) powders were mixed in stoichiometric ratio in a plastic vial before being loaded in a steel die where they were compressed into a dense cylindrical pellet. The pellet was sealed under vacuum in a quartz ampoule which was heated for several days at a temperature between 600 to 1000°C. The product was then removed from the ampoule, crushed, ground in an agate mortar, loaded again in a quartz ampoule and heated for several days at a temperature between 880 and 1000°C. The exact duration and temperature of the annealing is reported in the result section. Products of the annealing were rem oved from the ampoules and anal yzed by X-ray diffractometry (XRD). Dense samples about 10 mm long and 6.35 mm in diameter were prepared by hot -pressing of the prereacted powders in graphite dies. The hot-pressing was conducted at a pressure of about 20,000 psi and at a temperature between 800 and 900°C for about 2 hours. XRD analysis was performed at room temperature on a Siemens D-500 diffractometer using the Cu-Kα radiation. Small additions of Si powders were made to the samples as an internal standard, Powder X-ray patterns were taken with scan steps of 2Θ=0.05° and counting time of 3 s. l-lot-pressed samples were polished using standard metallographic techniques and were investigated using an optical microscope with and without light polarization or Nomarski contrast to observe their quality and homogeneity. Microprobe analysis (MPA) was performed on selected samples to determine their atomic composition using a JEOL JXA-733 electron superprobe operating at 20 kV of accelerating potential and 25x1 0° A of probe cm-rent. Pure elements were used as standards and X-ray intensity measurements of peak and background were conducted by wavelength dispersive spectrometry. Mass densities were determined using the immersion technique and toluene as the liquid. The electrical and thermal transport proper ties of the samples investigated were measured between room temperat ure and about 600°C. The electrical resi stivity and the Hall coefficient were measured by the van der Pauw method using tungsten probes located on the top surface of the sample as close as possible to the sample's edge (typically a 1 mm thick, 6.3S mm diameter slice) [9]. The Seebeck coefficient measurement was conducted by creating a variable temperature difference across the sample and measuring the corresponding linear variation of its thermoelectric voltage [10]. Large samples are usually measured by this technique but samples as thin as 1 mm can also be accommodated. The thermal diffusivity and the heat capacity of selected samples was measured by a flash diffusivity technique [11]. ## 3. Results for CoSb₂ and IrSb₂ Several ingots of CoSb₂ were successfully grown and, as expected, the grown ingots were composed of two parts: the lower part corresponding to the arsenopyrite compound and the upper part corresponding to a Sb-rich eutectic. The lower part of the ingots was cut from the rest of the ingot using a diamond saw and subjected to further anal ysis. The density of the entire lower portions of the ingots were found to be about 99.6 % of the theoretical density of CoSb₂, 8.34 g.cm⁻³. MPA showed that the samples were single phase with a composition cl ose to 1:2, in agreement with the results of Kjekshus who found that CoSb₂ does not have appreciable stoichiometric deviations [3]. Ingots of CoSb₂ were typically composed of a few large grains (-5 mm) but single crystals about 10 mm in diameter and l mm thick were also obtained. Sample in the form of disks about 1 mm thick and IO mm in diameter were cut from the single crystal part of the ingots for transport property measurements. The results of these measurements are presented in the following paragraph. The density of the lrSb₂hot-pressed samples was found to be about 95% of the theoretical density, 11.06 g.cm⁻³. MPA of the hot-pressed samples showed that the samples were single phase with a composition close to 1:2. Samples about 6.35 mm in diameter and 1 mm thick were cut from the hot-pressed bars for thermoelectric measurements. The room temperature properties of one hot-pressed lrSb₂ sample and several CoSb₂ samples cut from two ingots grown from two different nominal compositions are reported in Table 1. All samples have p-type conductivity at room temperature. A maximum Hall mobility value of about 150 cm².V⁻¹.s⁻¹ was measured on a CoSb₂ crystal with a carrier concentration of 1.15 1020 cm⁻³ which is relatively high at this doping level. Very little variation is observed in carrier concentration for CoSb₂ samples obtained from ingots grown from different nominal melt compositions. This result supports the idea that CoSb₂ is a compound with small stoichiometric deviations and the carrier concentration of the samples does not vary with the temperature of crystallization. Because of the high doping level but also the relatively high I Jail mobility values, the electrical resistivity values of the CoSb₂ samples are low, The IrSb₂ hot-pressed sample has also a p-type conductivity but a much lower doping, level and Hall mobility, resulting in quite a large electrical resistivity value. The results of high temperature electrical resistivity, Hall mobility, Seebeck coefficient and thermal conductivity measurements on two CoSb₂ crystals (1NG2 and 2NB 10) and one hot-pressed IrSb₂ sample (1 NF8HP) are shown in figures 1, 2, 3, 4 and 5. The variations of the electrical resistivity (p), 1 Iall mobility (p), Seebeck coefficient (α) and thermal conductivity y (λ) with temperature consistent y show a transition in the properties of CoSb₂ samples at a temperature. of about 370°C. This transition corresponds to the transition from the arsenopyrite structure at low temperature to the marcasite structure above this temperature which has been described in details by Kjekshus and Rakkc[12]. Our transition temperature for CoSb₂ is in excellent agreement with a transition temperature of 371 °C reported by Siegrist and Hulliger [4] and 377°C by Kjekshus and Rakke [12]. For IrSb₂, no transition was observed up to 600°C, in agreement with the results of Kickshus and Rakke who fount { that IrSb₂ maintains the monoclinic structure up to a maximum temperature of about 1027°C [12]. Thermal and electrical properties of CoSb₂ show that the low-temperature at senopyrite phase behaves as a heavily doped semiconductor. The resi stivity increases up to the transition temperature and the doping level of the crystals was too high to observe any intrinsic behavior and estimate a band gap. The Hall mobility and Seebeck coefficient decrease up to the transition temperature. The high-temperature marcasite structure has a distinct metallic behavior: very low Hall mobility, low Seebeck coefficient and increasing thermal conductivity with temperature. The thermal conductivity of CoSb₂ is about 118 mW.cm² ¹ K⁻¹ at room temperature and decreases to a minimum value of about 50 mW.cm⁻¹ K⁻¹ at the transition temperature. Figure 1 shows that an intrinsic. behavior is observed at high temperatures in the variations of the electrical resistivity of the p-type IrSb₂ sample. A band gap of about 0.98 eV was calculated for IrSb₂ from the quasi-linear variations of the electrical resistivity at high temperatures. The Hall mobility and the Seebeck coefficient of the ptype sample (1 NF8HP) increase with temperature, indicating that mixed conduction occurs at low temperatures. The thermal conductivity decreases with temperature from a room temperature value of about 105 mW.cm⁻¹.K⁻¹ to a minimum value of about 50 mW.cm⁻¹.K⁻¹ between 600 and 700°C. These relatively high the mal conductivity values limit the thermoelectric figure of merit (Z) of $IrSb_2$ defined as $Z = \alpha^2/\rho\lambda$. Although no efforts were made to optimize the carrier concentration in order to decrease the electrical resistivity, it seems unlikely that high figures of merit can be achieved for IrSb₂. The same conclusions can be drawn for CoSb₂ which, despite the good Hall mobility obtained for this compound, has also a rather large thermal conductivity. Reduction in thermal conductivity might be achieved in solid solutions between i sostructural compounds. We investigated the existence and properties of Ir_xCo_{1-x}Sb₂ solid solutions. The results are presented in the following section. # 4. Results for Ir_xCo_{1-x}Sb₂ solid solutions Alloys in the composition range 0-100 mole% $CoSb_2$ were prepared. The preparation conditions and the results of the characterization of the samples are summarized in Table 2. MPA and X-ray analysis showed that a partial solid solution exist in the system $Ir_xCo_{1-x}Sb_2$ for 0.1 S x \leq 0.8. X-ray analysis of samples with 50 and 80 mole% of $CoSb_2$ showed that they were multiphase and contained two arsenopyrite phases: one $IrSb_2$ -rich and the second one $CoSb_2$ -rich. Figure 6 shows the X-ray pattern for $IrSb_2$ and $Ir_xCo_{1-x}Sb_2$ alloys with x = 0.9, 0.8 and 0.1. A shift in the peak position around $2\Theta=49^\circ$ can be observed for $IrSb_2$ -rich alloys and is an indication of the solid solution formation. Only very slight shifts can be observed for some angles which indicates that the structure is distorted only in some crystallographic directions. The pattern for the alloy with x = 0.1 is consistent with the pattern of $CoSb_2$ and shows a shift in the peak position, We investigated the thermoelectric properties of alloys within this range of composition. Three samples with 10, 20 and 90 mole% CoSb₂ were prepared and hotpressed. The experimental densities measured on the hot-pressed samples are listed in Table 2 and are close to the calculated theoretical density. 'I'he results of MPA of these samples showed that the sample were single phase and confirmed the existence of a range of solid solutions for 0.1< x ≤0.8 found by XRD anal ysis. The room temperature properties of the alloys are summarized in Table 2. All the alloys have p-type conductivity. The trends observed for the binary compounds can also be seen for the alloys: the IrSb₂-rich have relative] y large electrical resistivity and low Hall mobility values whereas the CoSb₂-rich alloy has a low electrical resistivity, Value and a good Hall mobility value. The results of high temperature electrical resistivity, Hall mobility, Seebeck coefficient and thermal conductivity measurements on the CoSb₂-rich alloy (2A15) and two IrSb₂-rich alloys (3A16 and ?. Al'/) are shown in figures 1, 2, 3 and 4, respectively. The CoSb₂-rich alloy behaves similarly to CoSb₂. The phase transition (arsenopyrite to marcasite) can be observed at a temperature of about 350°C in the variations of the Seebeck coefficient and Hall mobility with temperature. The Seebeck coefficient values are relatively low. The $lrSb_2$ -rich alloys behave quite differently than the compound $lrSb_2$. Effects of mixed conduction are not as strong at low temperatures in the alloys because of their higher doping level. The alloys have much larger Seebeck coefficient values than $lrSb_2$ but the intrinsic domain seems to be shifted towards lower temperatures when the material contains more $CoSb_2$. This might be related to a decrease in the band gap of the alloys from $lrSb_2$ (0.98 eV) to $CoSb_2$ (-0.23 eV) [4]. The power factor values (α^2/ρ) for the $CoSb_2$ -rich solid solution are low due the low Seebeck coefficient of the samples. The power factor values of the two $lrSb_2$ -rich alloys increase with temperature and a maximum value of about 11 μ W.cm⁻¹ K-2 was obtained for the alloy with 10 mole% of $CoSb_2$ at 600°C. Significant improvements in the figure of merit by forming solid solutions are possible because of the drop in lattice thermal conductivity when the drop in carrier mobility is not too important. The two IrSb₂-rich alloys were measured for thermal diffusivity and heat capacity from room temperature to about 600°C. Combining these two measurements, the calculated thermal conductivity of these samples are shown in Figure 5. Results show a very large drop in thermal conductivity compared to the values for the compounds IrSb₂ and CoSb₂. 'I'he thermal conductivity for both alloys is almost temperature independent which indicates a very strong point defect scattering. The thermal conductivity for the alloy with 20 mole% of CoSb₂ is about 28 mW.cm⁻¹.K⁻¹, significantly lower than for the alloy with 10 mole%. These values are comparable to state-of-the-art high temperature thermoelectric materials such as SiGe alloys [13]. A maximum ZT value of about 0.2 was obtained for the alloy with 10 mole% of CoSb₂ at a temperature of about 600°C. Preliminary measurements on alloys indicate that their thermoelectric potential is limited by their low Hall mobility for lrSb₂-rich alloys and low Seebeck coefficient values for the CoSb₂-rich alloys. The thermoelectric figure of merit of these materials might slightly be improved by optimization of their doping level of these alloys but ZT values higher than state-of-the-art thermoelectric materials are unlikely to be achieved. ## **Conclusion** Single crystals of $CoSb_2$ were grown and polycrystalline samples of $IrSb_2$ were prepared by hot-pressing of prereacted elemental powders of h and Sb. X-ray and microprobe analysis of alloys in the system $Ir_xCo_{1-x}Sb_2$ showed that there is a range of solid solution for $0.1 \le x \le 0.8$. The therm oelectric potential of $CoSb_2$, $IrSb_2$ and their alloys was investigated by high temperature electrical resistivity, Seebeck coefficient and thermal conductivity measurements. It was found that all the sample investigated were semiconductors and a band gap of about 0.98 eV was calculated for $IrSb_2$. $CoSb_2$ crystals are characterized by a relatively high mobility, low Seebeck coefficient and a relatively large thermal conductivity. Thermoelectric property measurements of $CoSb_2$ crystals also revealed a transition from the arsenopyrite to the marcasite structure at a temperature of about 370°C, in good agreement with previous literature results. No transformation was observed for the $IrSb_2$ hot-pressed samples up to 600°C. The $IrSb_2$ samples are characterized by a low carrier mobility and high thermal conductivity. Ir_xCo_{1-x}Sb₂ alloys behave similarly to the closest binary compound but have much lower thermal conductivity due to increased point defect scattering. Preliminary measurements of the thermoelectric properties of these arsenopyrite materials showed that their thermoelectric potential is limited. # Acknowledgments The work described in this paper was carried out by the Jet Propulsion Laboratory/California Institute of Technology, under contract with the National Aeronautics and Space Administration. The author would like to thank Dr. Jean-Pierre Fleurial and Dr. Alex Borshchevsky for useful discussions, Danny and Andy Zoltan for thermoelectric properties measurements, Paul Carpenter for microprobe analyses and Jim Kulleck for XRD analyses. ## References - 1. Hulliger F. and Mooser E., J. Phys. Chem. Solids 26, 429(1965). - 2. Buerger M. J., Z. Krist. 95,83 (1936). - 3. Kjekshus A., Acta Chem. Stand 25,2(1971). - 4. Siegrist T. and Hulliger F., J. Solid State Chem. 63,23 (1986). - 5. Dudkin L. D. and Abrikosov N. Kh., Russ. J. Inorg. Chem. 2,325 (1957). - 6. Feschotte P. and Lorin D., J. Less-Common Metals 155,255 (1989). - 7. Borshchevsky A., Caillat T. and Fleurial J. -P., *NASA Tech. Briefs* **18,3,68** (1994). - 8. Caillat T., Borshchevsky A, and Fleurial J. -P., J. of Alloys and Compounds 199,207 (1993). - 9, McCormack J. A. and Fleurial J. -P., in *Modern Perspectives on Thermoelectrics and Related Materials*, MRS Symp. Proc. 234, 135, (Mat erials Research Society, Pittsburgh, Pennsylvania 1991). - 10. Wood C., Zoltan D. and Stapfer G., Rev. Sci. Instrum. S6, 5, 719(1985). - 11. Vandersande J. W., Wood C., Zoltan A. and Whittenberger D., *Thermal Conductivity*, Plenum Press, New York, 445 (1988). - 12. Kjekshus A. and Rakke T., Acta Chem. Stand Ser. A31, 517(1977). - 13. Vining C. B., *J. Appl. Phys.* 69, 1,331 (1991). ## **Tables captions** - Table 1. Some properties of the compounds It Sb₂ and CoSb₂ samples at room temperature. - Table 2. Some properties of $lr_xCo_{1-x}Sb_2$ alloys at room temperature. The theoretical density of the $lr_xCo_{1-x}Sb_2$ alloys was calculated assuming a linear variation of the density between the binary compounds. # Figure captions - Figure 1. Electrical resistivity versus inverse temperature Ir Sb₂ sample (1NF8HP) and $Ir_xCo_{1-x}Sb_2$ samples with x = 0.9 (3AI6) and x = 0.8 (2AI7). - Figure 2. Electrical resistivity versus inverse temperature for CoSb₂ samples (1NG2 and 2NB 10) and lr_xCo_{1-x}Sb₂ sample with x=O. 1 (2 Al5). - Figure 3. Hall mobility versus temperature for $CoSb_2$ samples (1NG2 and 2NB1O), IrSb₂ sample (1NF8HP) and Ir_xCo_{1-x}Sb₂ samples with x = 0.9 (3 AI6), x=0.8 (2A17) and x=0.1 (2A15). - Figure 4. Seebeck coefficient versus inverse temperature for CoSb₂ samples (1NG2 and 2NB 10), IrSb₂ sample (1NF8I IP) and Ir_xCo_{1-x}Sb₂ samples with x =0.9 (3AI6), x=0.8 (2AI7) and x=0.1 (2AI5). - Figure S. Thermal conductivity versus inverse temperature for $CoSb_2$ (1 NG2), $IrSb_2$ (1 NF8HP) and $Ir_xCo_{1-x}Sb_2$ samples with x = 0.9 (3AI6) and x=0.8 (2AI7). - Figure 6. X-ray diffraction pattern for $Ir_xCo_{1-x}Sb_2$ alloys with x=1, 0.9, 0.8,0.1 and O. For clarity, selected angles are shown only. | Sample | Nominal
Composition
(at%) | | Preparation method | Туре | n
I (cm ⁻³) | Room to
μ
(cm ² .V ⁻¹ s ⁻¹⁾ | emperature
ρ
(mΩ.cm) | properties
α
(μV.Κ ⁻¹) | λ
(mW.cm <u>-</u> 1K-1) | |--|---------------------------------|----------------------------------|--|-------|--|--|--|--|----------------------------| | CoSb ₂ I-NG2 3-NG2 3-NB10 2-NB10 3-NB10 | co
18
18
18
13 | Sb
82
82
82
87
87 | Bridgman
Bridgman
Bridgman
Bridgman
Bridgman
Bridgman | p p p | 1.24E+20
,1.60E+20
1.58E+20
1.24E+20
1.33E+20
1.1 6E+20 | 1 20.0
131.0
136.4
1301 | 0.34
0.32
0.30
0.37
0.37
0.36 | 26
-
-
33
30
38 | 118
-
- | | IrSb ₂ INF8H,P | !r | Sb
66.67 | Powder metallurgy
1 000°C/1 day + 900°C/ 7 c | |
 68E+1 8
 | 26.0 | 65.35 | 60 | 105 | | | | • | | | 125 | S | | |--|------|--|--|--|---|--|-------| | S | | 7. | , | • | | 320 | | | Koom temperature properties $\mu \qquad \rho \qquad \alpha \\ \ell_{\text{nm}} \mathcal{N} = \ell_{\text{max}} \ell_{\text{nm}} \ell_{\text{max}} \ell_{max$ | | 0.82 | • | | 539.50 | 143.47 | | | emperaturi
µ
/^ | | 104.80 | | | 0.75 | 17.1 | | | 100m; | | 7.295+19 104.80 | , | | 1.535+19 | 2.555+18 | | | yce | | U | , | , | Ð | U | | | تم ا المسكا (م مسكا) المسكا | 12:5 | 8.51 | i | i | 10.52 | 10.79 | 30 T | | Experimental berishy The | , | 8.50 | • | | 10.23 | 10.46 | 11.05 | | Anay
resuts | | CoSb ₂ -rich arsenopyrite phase | IrSb ₂ +CoSb ₂ -rich arsenopyrite phases | IrSb ₂ +CoSb ₂ -rich arsenopyrite phases | IrSb _z -rich arsenopynte phase | !rSb ₂ -rich arsenopyrite phase | | | ים יישומיתים איי וממעות. | | 600°C/5 days+ 880°C/2 days | 900°C/4days + 900°C/6 days | 900°C/4days + 900°C/5 days | 900°C/4days + 1000°C/4 days | 900°C/4days + 1000°C/2 days | | | Method | | cold-press + annea! | cold-press + anneal | cold-press + anneal | cold-press + anneal | cold-press + anneal | | | CoSb ₂ | : | 8 | 8 | ક્ષ | 2 | 19 | C | | Sample CoSb ₂ | 7 | AI5 | A18 | Al9 | Ai7 | Al6 | ર્જુ | Figure 1 Figure 2 Figure 4 Figure 5 Figure 6